Albany Middle School
School Site Council
AGENDA

September 22nd, 2011
6:00 p.m.

CALL TO ORDER

ROLL CALL

1. Describe the composition of a Secondary School Site Council

2. Describe the process by which members are chosen
3. Announce the need for more staff & parent/community members
PUBLIC COMMENTS

NEW BUSINESS

I. Review SSC Roles and Responsibilities
The primary responsibility of a School Site Council is to develop and monitor a Single Plan for Student Achievement.  The six basic steps of that process will be presented.
II. Establish and publish the meeting schedule
The dates for future School Site Council meetings are as follows:
· Wednesday, September 21st, 2011

· Wednesday, October 19th, 2011
· Wednesday, November 16th, 2011
· Wednesday, December 21st, 2011
· Wednesday, January 18th, 2012
· Wednesday, February 15th, 2012
· Wednesday, March 21st, 2012
· Wednesday, April 18th, 2012
· Wednesday, May 16th, 2012
· Wednesday, June 8th, 2011 (tentative)
School Site Council meetings are currently scheduled to begin at 6:00pm and end at 7:00pm.  SSC Members need to discuss if those timeframes work best for the group.
III. Conduct an overview of the new STAR/API/AYP Data
The AMS staff members have begun to review the STAR data for our current AMS students.  
We have completed an analysis of the following data sets:  

· Whole school and  individual grade level results for English Language Arts
· Whole school and  individual grade level results for Math
· Socioeconomically Disadvantaged Students results for English Language Arts and Math
· English Language Learners results for English Language Arts and Math
We have the results from that analysis available for SSC Members to review.
The AMS staff members will review the following data sets:  

· Special Education Students for English Language Arts and Math

· Ethnic groups for English Language Arts and Math

Within the next few weeks, the AMS staff members will conduct an interpretation of the results and those interpretations will be presented at the October SSC meeting.

IV. Conduct an overview of the Program Improvement Year One process.

Based on the results of the 2010 and 2011 STAR exams; Albany Middle School is now classified as a school in ‘Program Improvement Year One.’  Members of SSC will be presented with the details about how AMS arrived at this status.  Members of SSC will also be presented with the details about the next steps that need to be taken in response to this status.
V. Review the current Single Plan for Student Achievement (S.P.S.A.)
In 2010-2011, AMS Staff and AMS Site Council developed our current Single Plan for Student Achievement.  We will review the basic components of the plan.
ANNOUNCEMENTS, QUESTIONS, REQUESTS
ADJOURNMENT

